At-sea validation of AIRS radiances ### **Peter Minnett** Meteorology and Physical Oceanography Rosenstiel School of Marine and Atmospheric Science **University of Miami** AIRS Validation Meeting Pasadena, 8 November, 2001 ### The need for validation The retrieved fields are validated to confirm the procedures used to generate them from the radiometer data are performing as believed. If the validation is done well, the error characteristics, referred to a temperature standard, are also determined. Ideally, the measured top-of-atmosphere radiances are well calibrated and free of significant instrumental artifacts, and the uncertainties in the satellite-derived fields are caused by imperfections in the retrieval algorithm. ### At-sea validation with M-AERI Use Marine-Atmospheric Emitted Radiance Interferometer (M-AERI) to validate: - •SSTs from AVHRR - •SSTs from MODIS - •SSTs from TRMM - •SSTs from AIRS - •Atmospheric spectra from AIRS ### At-sea validation with M-AERI Use Marine-Atmospheric Emitted Radiance Interferometer (M-AERI) to validate: - •SSTs from AVHRR - •SSTs from MODIS - •SSTs from TRMM - •SSTs from AIRS - Atmospheric spectra from AIRS Ancillary data for AIRS will include: - •Surface wind anemometers - •Cloud amount all-sky cameras - •Precipitable water radiosondes, _wave radiometer - •Rain rate optical rain gauge - •Surface humidity chilled mirror - •Atmospheric profiles of temperature and humidity radiosondes and M-AERI - •Aerosols Multi-Frequency Rotating Shadowband Radiometers - •Infrared surface emissivity M-AERI - •Subsurface temperature profiles SkinDeEP - •Air-sea fluxes ### What is SST? – the skin vs. bulk debate The optical depth of sea water at infrared wavelengths is < 1mm. The source of the AIRS signal in the very clear windows is the skin layer of the ocean, which is generally cooler than the subsurface layer because of heat flow from the ocean to the atmosphere. The conventional meaning of SST is the temperature measured at a depth of a meter or more by a contact thermometer; the so-called bulk temperature. At the levels of accuracy at which SST needs to be measured for AIRS, skin and bulk temperatures are not the same. ## Near surface temperature gradients – ideal, conceptual situation # Combined effect of skin and diurnal thermocline effects - Skin effect responds quickly to changing surface fluxes on time scales of seconds; vertical scale <1mm. - Diurnal thermocline integrates fluxes, and responds to changing surface fluxes on time scales of minutes to hours; vertical scale of several m. - Signs of effects are usually opposite. ### SkinDeEP ### Skin Depth Experimental Profiler Microstructure probes ## Near surface temperature gradients – reality Profile measured at 12:51 local time on 4 October 1999. Off Baja California, R/V Melville MOCE-5 cruise. **Blue line = SkinDeEP* profile** **Blue circle = M-AERI skin temp.** Red cross = Float bulk SST at ~ 0.05 m **Green star = Ship thermosalinograph at ~3m** From Ward, B. and P. J. Minnett, 2001. An autonomous profiler for near surface temperature measurements. *Gas Transfer at Water Surfaces*. M. A. Donelan, W.M. Drennan, E.S. Saltzmann and R. Wanninkhof (Eds.) *American Geophysical Union Monograph 127*. 167 - 172. # Time evolution of near surface thermal gradients SkinDeEP profiles on 12 October 1999. Off Baja California, R/V Melville. From Ward, B. and P. J. Minnett, 2001. An autonomous profiler for near surface temperature measurements. *Gas Transfer at Water Surfaces*. M. A. Donelan, W.M. Drennan, E.S. Saltzmann and R. Wanninkhof (Eds.) *American Geophysical Union Monograph 127*. 167 - 172. ### Measurements of skin temperature Because of the effects of diurnal thermoclines and the skin layer, primary validation of AIRS window radiances should be by reference to surface-level measurements of skin temperature. This can be measured by filter radiometers or spectroradiometers on ships, aircraft or fixed platforms. The instruments must be well calibrated to reach the level of <0.1K absolute uncertainties. There are few such instruments available. One of which is the M-AERI..... #### **Marine-Atmosphere Emitted Radiance Interferometer** ### Specifications | Spectral interval | ~3 to ~18µm | |---------------------------|-------------------------| | Spectral resolution | 0.5 cm ⁻¹ | | Interferogram rate | 1Hz | | Aperture | 2.5 cm | | Detectors | InSb, HgCdTe | | Detector temperature | 78°K | | Calibration | Two black-body cavities | | SST retrieval uncertainty | << 0.1K (absolute) | #### Laboratory tests of M-AERI accuracy | Target Temp. | LW
(980-985 cm ⁻¹) | SW
(2510-2515 cm ⁻¹) | | | |--------------|-----------------------------------|-------------------------------------|--|--| | 20°C | +0.013 K | +0.010 K | | | | 30°C | -0.024 K | -0.030 K | | | | 60°C | -0.122 K | -0.086 K | | | The mean discrepancies in the M-AERI 02 measurements of the NIST water bath blackbody calibration target in two spectral intervals where the atmosphere absorption and emission are low. Discrepancies are M-AERI minus NIST temperatures. ### Temperatures are traced to NIST - 1. on-board black-body cavities have thermometers calibrated to NIST-traceable themometers (SSEC) - 2. periodic calibration of M-AERI system with a NIST-designed Water-Bath Black-Body target at RSMAS, using NIST-traceable reference thermometers. - 3. RSMAS Water-Bath Black-Body target characterized with NIST EOS TXR ### M-AERI on USCGC Polar Star, March 2000 ### M-AERI spectra Examples of parts of spectra measured by the M-AERI, represented as temperature, and those intervals where the sky temperatures are smallest indicate where the atmosphere is most transparent. The spikes in the atmospheric spectra are caused by emission lines. The blue bar shows which spectral region is used to measure air temperature, and the red bar skin sea-surface temperature. Note the change in temperature scales of the two panels. These data were taken in the Tropical Western Pacific during the Combined Sensor Program Cruise in 1996. From: Minnett, P. J., R. O. Knuteson, F.A. Best, B.J. Osborne, J. A. Hanafin and O. B. Brown, 2001. The Marine-Atmosphere Emitted Radiance Interferometer (M-AERI), a high-accuracy, sea-going infrared spectroradiometer. *Journal of Atmospheric and Oceanic Technology*, **18**, 994-1013. ## **M-AERI Cruises** Skin and Diurnal effects - Hawaii to New Zealand Wind speed dependence of the skin effect # Wind speed dependence of diurnal & skin effects # Wind speed dependence of diurnal & skin effects NB – Reynolds' OI SST fields are 'calibrated' to bulk temperatures! ## How skin and diurnal thermocline influence satellite measurements # Wind speed criterion for SST validation For winds > ~6m/s, relationship between skin and bulk SSTs becomes quite well behaved, at the level of ~0.1K. In these conditions bulk SST may be used to validate satellite-derived SSTs. See Donlon, C. J., P. J. Minnett, C. Gentemann, T. J Nightingale, I. J. Barton, B. Ward and J Murray, 2001. Towards improved validation of satellite sea surface skin temperature measurements for climate research. *J. Climate*. In the press. ## Distribution of wind speed <6ms⁻¹ Buoy data can be used, with caution, in blue areas From Donlon, C. J., P. J. Minnett, C. Gentemann, T. J Nightingale, I. J. Barton, B. Ward and J Murray, 2001. Towards improved validation of satellite sea surface skin temperature measurements for climate research. *J. Climate*. In the press. ### M-AERI Cruises since launch of *Terra* MODIS In 2000 In 2001 ## **MODIS: M-AERI Matchups** Red=Pacific March-April 2001, Blue = Mediterranean - April,2000 # AVHRR-MAERI SST validation experience M-AERI validation of Pathfinder SSTs Using skin temperatures reduces the uncertainties by about a factor of two. See Kearns *et al*, 2000, *Bull. Am. Met. Soc.*, **81**, 1525-1536 | Cruise Name | N | Mean
K | St. Dev.
K | |---------------------------|-----|-----------|---------------| | CSP 1996 | 23 | 0.16 | 0.20 | | 24N 1998 | 16 | 0.03 | 0.18 | | GASEX 1998 | 168 | -0.01 | 0.25 | | FPO 1998 | 47 | 0.27 | 0.40 | | NOW 1998 (Arctic) | 176 | 0.24 | 0.44 | | Total, all data | 430 | 0.13 | 0.37 | | Total, excluding NOW data | 254 | 0.06 | 0.29 | ### Time-series of M-AERI measurements on Explorer of the Seas The *Explorer of the Seas* is a Royal Caribbean Cruise Liner, operating a weekly schedule out of Miami. It is outfitted as an oceanographic and atmospheric research vessel, very suitable for satellite validation. For more details see http://www.rsmas.miami.edu/rccl/. ## M-AERI data from Explorer of the Seas ## M-AERI data from Explorer of the Seas ## M-AERI data from Explorer of the Seas ### Cruise Schedule - 2001 | Project name | Ship | Departure
Date | Departure
Port | Arrival
Date | Arrival
Port | Comments | |---|-----------------------------|--------------------|------------------------|--------------------|-------------------------|--| | Royal Carribean | Explorer of theSeas | Every
Saturday | Miami | Every
Saturday | Miami | 7 day cruises in Eastern
Carribean. <u>Saturday to Saturday</u> . | | GASEX 2001 | | 27 January
2001 | Miami | 8 March
2001 | Honolulu | In equatorial Pacific. At Panama on 2 February. | | Pacific Transect | USCGC Polar
Sea | 9 March 2001 | Adelaide,
Australia | 1 May | Seattle | Adelaide -5 days; Newcastle 14-
18 Mar; Noumea 23-27 Mar;
Honolulu 17-21 Apr. | | ACE-Asia | NOAAS
Ronald H.
Brown | 14 March
2001 | Honolulu | 3 May 2001 | Dutch
Harbor | Returns to Seattle 16 June. | | Radiometer Workshop | R/V F.G.
Walton-Smith | 30 May 2001 | Miami | 31 May
2001 | Miami | 2-days in local waters | | North American Monsoon Expt. | R/VJusto
Sierra | 6 July 2001 | Tuxpan,
Mexico | 26 July
2001 | Tuxpan,
Mexico | Western Carribean | | Eastern Mediterranean, Red Sea,
Gulf of Aden, Arabian Sea, and
across Indian Ocean. | R/V Ewing | 4 August 2001 | Pireus,
Greece | 2 December
2001 | Fremantle,
Australia | Djitouti 19-21 August;
Djibouti 12-13 Sept;
Seychelles 24 Sept-06 Oct,
Fremantle 23-27 Oct. | http://rsmas.miami.edu/ir/MAERI2001.html ### Cruise Schedule -2001 ### **Trans-oceanic sections** USCG Icebreakers across the Pacific, twice each year December 2000 Research cruises, e.g. NOAA S Ronald H. Brown Container vessels, e.g. SAFMARINE - USA to SA along WOCE AX8 in Atlantic, several times each year ## **Atmospheric retrievals** ### **Conclusions** - M-AERI and ancillary sensors provide a critical validation tool for *AIRS* - Procedures tried and tested on many cruises - SST validation (AVHRR and *Terra* MODIS) producing valuable results - SST validation cruises provide measurements of other pertinent variables. pminnett@rsmas.miami.edu